[image: image1.wmf]8

4,resto0

2

==

[image: image3.png]=

UNIVERSIDADE FEDERAL DE CAMPINA GRANDE
CENTRO DE ENGENHARIA ELÉTRICA E INFORMÁTICA
DSC – DEPARTAMENTO DE SISTEMAS E COMPUTAÇÃO

Disciplina: INTRODUÇÃO À CIÊNCIA DA COMPUTAÇÃO – ICC

TURMA: 02

1ª. LISTA DE EXERCÍCIOS – 14/09/2009
- PLANILHAS ELETRÔNICAS -
01) Comprando quatro artigos numa loja, uma pessoa tem que para cada artigo:

· Nome

· Preço

· Percentual de Desconto

 Tendo isso em vista, calcule o valor de desconto e o valor da mercadoria. Por

 fim, mostre um relatório do total arrecadado pela loja.

02) No supermercado, foi comprado:

· N kg de café com custo unitário Q.

· L litros de leite com custo unitário P.

· B Quilos de banana com custo unitário T.

Crie a planilha: nome do produto, total gasto em cada produto e total das compras no mercado.

03) Com dez números em mãos, faça uma planilha Excel que:

· Determine a soma dos dez números.

· Determine a raiz quadrada do produto dos dez números

· Encontre o maior e o menor número dos dez.

· Encontre a média.

· Retorne a média dos valores em módulo.

· Converta os algarismos arábicos em algarismos romanos.

 Para este itens deverão ser utilizadas as respectivas funções do Exel que dizem

 respeito a cada um deles.

04) Elabore um pequeno ‘quadro lógico’ com os dez números do exercício anterior onde serão retornadas as seguintes mensagens: “O numero é negativo” (para números menores que zero) e “O número é positivo” (para números maiores que zero).

Faça o mesmo para identificar números pares e ímpares (para isto, utilize que: o resto da divisão de um numero par por 0 é sempre 0.).

Ex.:
[image: image4.jpg]=

Departamento de
Sistemas e

Computagdo

. (“O número (8) é par”). Caso resto
[image: image2.wmf]¹

0: “O número é Ímpar”.

05) Complete a tabela como convém:

	Valor do Dólar (31/08/2009):
	R$ 1,88

	Zezé Informática Campinense

	Produtos
	Quantidade
	Preço Unitário
	Total R$
	Total US$

	Monitor 22
	300
	 R$ 400,00
	
	

	SubWoofer 2W
	150
	 R$ 100,00
	
	

	PH 3180
	75
	 R$ 250,00
	
	

	Teclado VCOM
	14
	 R$ 30,00
	
	

	Leitor DVD
	12
	 R$ 60,00
	
	

	Gravador CD
	5
	 R$ 60,00
	
	

	Placa de vídeo 1Gb
	60
	 R$ 130,00
	
	

	HD 160Gb
	30
	 R$ 198,00
	
	

06) Elaborar a planilha abaixo, fazendo-se o que se pede:

	Empresa Borborema
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Código
	Produto
	Jan
	Fev
	Mar
	Total 1º Trim.
	Máximo
	Mínimo
	Média

	1
	Porca
	 4.500,00
	 5.040,00
	 5.696,00
	
	
	
	

	2
	Parafuso
	 6.250,00
	 7.000,00
	 7.910,00
	
	
	
	

	3
	Arruela
	 3.300,00
	 3.696,00
	 4.176,00
	
	
	
	

	4
	Prego
	 8.000,00
	 8.690,00
	 10.125,00
	
	
	
	

	5
	Alicate
	 4.557,00
	 5.104,00
	 5.676,00
	
	
	
	

	6
	Martelo
	 3.260,00
	 3.640,00
	 4.113,00
	
	
	
	

	
	
	
	
	
	
	
	
	

	Totais
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Código
	Produto
	Abr
	Mai
	Jun
	Total 2º Trim.
	Máximo
	Mínimo
	Média

	1
	Porca
	 6.265,00
	 6.954,00
	 7.858,00
	
	
	
	

	2
	Parafuso
	 8.701,00
	 9.658,00
	 10.197,00
	
	
	
	

	3
	Arruela
	 4.569,00
	 5.099,00
	 5.769,00
	
	
	
	

	4
	Prego
	 12.341,00
	 12.365,00
	 13.969,00
	
	
	
	

	5
	Alicate
	 6.344,00
	 7.042,00
	 7.957,00
	
	
	
	

	6
	Martelo
	 4.525,00
	 5.022,00
	 5.671,00
	
	
	
	

	
	
	
	
	
	
	
	
	

	Totais
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Total do Semestre
	
	
	
	
	
	
	

07) Elaborar a planilha abaixo, fazendo-se o que se pede:

	CONTAS A PAGAR

	
	
	
	
	
	
	

	
	JANEIRO
	FEVEREIRO
	MARÇO
	ABRIL
	MAIO
	JUNHO

	SALÁRIO
	 R$ 500,00
	 R$ 750,00
	 R$ 800,00
	 R$ 700,00
	 R$ 654,00
	 R$ 700,00

	
	
	
	
	
	
	

	CONTAS
	
	
	
	
	
	

	ÁGUA
	 R$ 10,00
	 R$ 15,00
	 R$ 15,00
	 R$ 12,00
	 R$ 12,00
	 R$ 11,00

	LUZ
	 R$ 50,00
	 R$ 60,00
	 R$ 54,00
	 R$ 55,00
	 R$ 54,00
	 R$ 56,00

	ESCOLA
	 R$ 300,00
	 R$ 250,00
	 R$ 300,00
	 R$ 300,00
	 R$ 200,00
	 R$ 200,00

	IPTU
	 R$ 40,00
	 R$ 40,00
	 R$ 40,00
	 R$ 40,00
	 R$ 40,00
	 R$ 40,00

	IPVA
	 R$ 10,00
	 R$ 15,00
	 R$ 14,00
	 R$ 15,00
	 R$ 20,00
	 R$ 31,00

	SHOPPING
	 R$ 120,00
	 R$ 150,00
	 R$ 130,00
	 R$ 200,00
	 R$ 150,00
	 R$ 190,00

	COMBUSTÍVEL
	 R$ 50,00
	 R$ 60,00
	 R$ 65,00
	 R$ 70,00
	 R$ 65,00
	 R$ 85,00

	ACADEMIA
	 R$ 145,00
	 R$ 145,00
	 R$ 145,00
	 R$ 145,00
	 R$ 100,00
	 R$ 145,00

	
	
	
	
	
	
	

	TOTAL DE CONTAS
	
	
	
	
	
	

	
	
	
	
	
	
	

	SALDO
	
	
	
	
	
	

08) Elaborar as planilhas abaixo, fazendo-se o que se pede:

	TV Brasil, um canal da EBC - Empresa Brasil de Comunicação

	Rua da Relação, 18 - Lapa - 20231-110 - Rio de Janeiro - Tel: +55 (21) 2117.6208

	
	
	
	
	
	
	
	

	Nº
	NOME
	Salário Bruto
	INSS
	Gratificação
	INSS R$
	Gratificação R$
	Salário Líquido

	1
	Eduardo
	 R$ 853,00
	10,00%
	9,00%
	
	
	

	2
	Maria
	 R$ 951,00
	9,99%
	8,00%
	
	
	

	3
	Helena
	 R$ 456,00
	8,64%
	6,00%
	
	
	

	4
	Gabriela
	 R$ 500,00
	8,50%
	6,00%
	
	
	

	5
	Edson
	 R$ 850,00
	8,99%
	7,00%
	
	
	

	6
	Elisangela
	 R$ 459,00
	6,25%
	5,00%
	
	
	

	7
	Regina
	 R$ 478,00
	7,12%
	5,00%
	
	
	

	8
	Paulo
	 R$ 658,00
	5,99%
	4,00%
	
	
	

	
	
	
	
	
	
	
	

INSS R$: multiplicar Salário Bruto por INSS.

Gratificação R$: multiplicar Salário Bruto por Gratificação.

Salário Líquido: Salário Bruto mais Gratificação R$ menos INSS R$.

Formatar os números para que eles apareçam de acordo com a planilha dada.
09) Elaborar a planilha abaixo, fazendo-se o que se pede:

	
	
	Projeção para o ano de 2009
	
	

	
	
	
	
	
	

	Receita bruta
	Jan-Mar
	Abr-Jun
	Jul-Set
	Out-Dez
	Total do Ano

	
	140.000,00
	185.000,00
	204.100,00
	240.000,00
	

	
	
	
	
	
	

	Despesa Líquida
	Jan-Mar
	Abr-Jun
	Jul-Set
	Out-Dez
	Total do Ano

	Salários
	20.000,00
	26.000,00
	33.800,00
	43.940,00
	

	Juros
	20.000,00
	15.600,00
	20.280,00
	26.364,00
	

	Aluguel
	12.000,00
	20.930,00
	27.209,00
	35.371,70
	

	Propaganda
	16.100,00
	28.870,00
	33.631,00
	43.720,30
	

	Suprimentos
	19.900,00
	39.000,00
	50.700,00
	65.910,00
	

	Diversos
	25.000,00
	32.500,00
	42.250,00
	54.925,00
	

	
	
	
	
	
	

	Total do Trim.
	
	
	
	
	

	Receita líquida
	
	
	
	
	

	Situação
	
	
	
	
	

	
	
	Valor Acumulado do ano de despesas
	

Receita Líquida: Receita Bruta menos Total do Trimestre.

Valor Acumulado do ano de despesas: Soma do Total do Ano de Despesas

Situação:
Se Receita Líquida for menor que R$ 1.000,00, "Prejuízo Total";

Se Receita Líquida for menor que R$ 5.000,00, "Lucro Médio";

Se Receita Líquida for maior que R$ 5.000,00, "Lucro Total'.

010) FUNÇÕES

=SEN() / =COS() / = TAN()

Para calcular o Seno, Coseno e Tangente no Excel, antes temos que converter o ângulo desejado para Radianos. Para isso, utilizamos da função =RADIANOS(). Então, digite em qualquer célula:

=SEN(RADIANOS(60)) e pressione <ENTER>. O resultado será 0,866025.

As demais funções seguem a mesma lógica.

=COS(RADIANOS(60)) - O resultado será 0,5

=TAN(RADIANOS(60)) - O resultado será 1,732051

Exercício:

Fazer uma tabela que calcule o Seno, o Coseno e a Tangente dos principais ângulos.

	Ângulo
	Seno
	Coseno
	Tangente

	0
	
	
	

	30
	
	
	

	45
	
	
	

	60
	
	
	

	90
	
	
	

011) Elaborar a planilha abaixo, fazendo-se o que se pede:

Fazer uma folha de pagamento e calcular o novo salário, baseado no aumento. Se o salário for menor ou igual a R$ 1.000,00, aumento de 40%. Se for maior que R$ 1.000,00, aumento de 30%. Os valores R$ 360,00 e R$ 1.260,00 da primeira linha também deverão ser calculados....

	Nome
	Salário
	Aumento
	Novo Salário
	
	
	

	João dos Santos
	 R$ 900,00
	 R$ 360,00
	 R$ 1.260,00
	
	
	

	Maria da Silva
	 R$ 1.200,00
	
	
	
	Até 1000,00
	40%

	Manoel das Flores
	 R$ 1.500,00
	
	
	
	mais 1000,00
	30%

	Lambarildo Peixe
	 R$ 2.000,00
	
	
	
	
	

	Sebastião Souza
	 R$ 1.400,00
	
	
	
	
	

	Ana Flávia Silveira
	 R$ 990,00
	
	
	
	

	Silvia Helena Santos
	 R$ 854,00
	
	
	
	
	

	Alberto Roberto
	 R$ 1.100,00
	
	
	
	
	

	
	
	
	
	
	
	

012) De acordo com o IBGE, a distribuição dos suicídios ocorridos no Brasil em 1986, segundo a causa atribuída, foi a seguinte: 263 por alcoolismo, 198 por dificuldade financeira, 700 por doença mental, 189 por outro tipo de doença, 416 por desilusão amorosa e 217 por outras causas.

Com os dados qualitativos acima construa um gráfico em barras simples e faça um comentário sobre a variável apresentada.

013) De posse da tabela abaixo, calcule as freqüências relativas em cada linha, isto é, calcule a proporção de estabelecimentos de saúde, públicos e particulares, de cada espécie e construa um gráfico setorial utilizando a distribuição de freqüência.
	Espécie
	Estabelecimentos

	
	Públicos
	Particulares

	Hospital
	1002
	5132

	Pronto-socorro
	150
	156

	Policlínicas
	1531
	6136

	Outros 1
	14393
	472

1 Inclui postos de saúde, centros de saúde e unidades mistas.

014) Elaborar o banco de dados abaixo, fazendo-se o que se pede:

	Nome
	Endereço
	Bairro
	Cidade
	Estado

	Ana
	Rodovia Anhanguera, km 180
	Centro
	Leme
	SP

	Eduardo
	R. Antônio de Castro, 362
	São Benedito
	Araras
	SP

	Érica
	R. Tiradentes, 123
	Centro
	Salvador
	BA

	Fernanda
	Av. Orozimbo Maia, 987
	Jd. Nova Campinas
	Campinas
	SP

	Gabriela
	Rodovia Rio/São Paulo, km 77
	Praia Grande
	Ubatuba
	SP

	Helena
	R. Júlio Mesquita, 66
	Centro
	Recife
	PE

	Katiane
	R. 5, 78
	Jd. Europa
	Rio Claro
	SP

	Lilian
	R. Lambarildo Peixe, 812
	Vila Tubarão
	Ribeirão Preto
	SP

	Lucimara
	Av. dos Jequitibas, 11
	Jd. Paulista
	Florianópolis
	SC

	Maria
	Av. Ipiranga, 568
	Ibirapuera
	Manaus
	AM

	Pedro
	R. Sergipe, 765
	Botafogo
	Campinas
	SP

	Roberto
	Av. Limeira, 98
	Belvedere
	Araras
	SP

	Rubens
	Al. dos Laranjais, 99
	Centro
	Rio de Janeiro
	RJ

	Sônia
	R. das Quaresmeiras, 810
	Vila Cláudia
	Porto Alegre
	RS

	Tatiane
	R. Minas Gerais, 67
	Parque Industrial
	Poços de Caldas
	MG

	Nome
	 A
	
	
	

	Endereço
	 B
	
	
	

	Bairro
	 C
	
	
	

	Cidade
	 D
	
	
	

	Estado
	 E
	
	
	

A Digite o nome da pessoa a ser procurada.

B Retorne o endereço dessa pessoa.

C Retorne o bairro dessa pessoa.

D Retorne a cidade dessa pessoa.

E Retorne o estado dessa pessoa.

1

_1313265775.unknown

_1313266054.unknown

